

Sintesi del percorso realizzato dal Gruppo per la collaborazione scuola – famiglie dal 2005 al 2011

Componenti

Il Gruppo nasce nel 2005 per la convergenza di intenti e obiettivi di diversi soggetti, titolari di azioni formative rivolte a genitori impegnati nelle scuole:

- una istituzione, il [CSA - Centro Scolastico Provinciale](#) (poi USP, ora Ufficio X),
- le associazioni di genitori presenti sul territorio provinciale, a partire dalle tre ([AGe – Associazione Italiana Genitori](#), [AGeSC – Associazione Genitori Scuole Cattoliche](#), [CGD – Coordinamento Genitori Democratici](#)) che costituiscono il [FoPAGS](#) (Forum Provinciale delle Associazioni Genitori della Scuola), organismo istituito dal MIUR (Ministero Istruzione Università e Ricerca) come referente e rappresentante dei genitori della scuola della provincia (titolato quindi a interloquire con il CSA).
- un servizio, il [Centro Incontra per la Genitorialità](#) di Comune e Provincia di Bergamo

Dopo i primi incontri, realizzati presso la sede del CSA, e promossi dall'allora referente per la rappresentanza dei genitori, prof. Luigi Roffia (in seguito nominato Dirigente dell'USP di Bergamo), il gruppo si è arricchito della presenza dei referenti di altri due rappresentanti di realtà associative presenti sul territorio: [Genitori in città - Coordinamento dei Comitati Genitori degli Istituti Comprensivi della Città di Bergamo](#) e [COORCOGE – coordinamento delle Associazioni e dei Comitati Genitori delle scuole Superiori della provincia di Bergamo](#). Il Coordinamento dei Comitati Genitori della città (il cui rappresentante al tavolo era anche il referente per Bergamo della Associazione nazionale Genitori e Scuola), si è in seguito sciolto; il referente è quindi rimasto nel gruppo come rappresentante dell'[Associazione Genitori e Scuola](#). Con il tempo, entrando in contatto con le realtà dei genitori impegnate nella scuola, il Gruppo ha di volta in volta riadattato la sua composizione, alternando momenti di incontro del gruppo "ristretto" (con i rappresentanti delle cinque associazioni, il referente dell'USP, ora Ufficio X, l'operatrice del Centro Incontra) e del gruppo "allargato", aperto alla partecipazione di genitori provenienti dalla scuola che hanno partecipato e reso possibile la realizzazione di significative iniziative, secondo l'adozione di un metodo di lavoro di ricerca-azione condiviso, proposto ai genitori delle scuole e praticato dal Gruppo stesso.

Progettualità

La progettualità del Gruppo è stata significativamente sostenuta dalla collaborazione con [MEDAS – Movimento Educativo per il Diritto allo Studio](#), che ha aiutato il gruppo a focalizzare scenari, finalità, obiettivi e metodi di lavoro nella realizzazione delle proposte formative, che hanno visto talvolta partecipare attivamente, in qualità di formatori, altri componenti di MEDAS.

Il Gruppo per la collaborazione Scuola Famiglie in questi anni ha lavorato con i seguenti obiettivi:

- formare i genitori presenti nella scuola, a partire dalla consapevolezza del loro ruolo, fornendo loro informazioni, motivazioni, strumenti di lavoro, buone prassi, ma soprattutto una proposta di metodo di lavoro orientato al lavoro di gruppo e alla ricerca-azione.
- promuovere la collaborazione tra scuola e famiglie non come “fine” ma come “mezzo” per realizzare una comunità scolastica attenta e partecipe dei processi di crescita dei bambini e dei ragazzi, con l’obiettivo sul loro “successo formativo” che è anche orientamento nel progetto di vita.
- promuovere una rete tra comitati genitori, associazioni, presidenti di Consigli di Istituto e genitori delle realtà scolastiche, per lo scambio delle esperienze e delle buone prassi.

La rete tra i genitori è stata promossa sia attraverso la significatività di alcune esperienze formative (quali la “Due giorni”) che coniugano lavoro di gruppo e momenti di conoscenza e informalità conviviale tra genitori, sia attraverso la possibilità di fare riferimento alle realtà rappresentate nel Gruppo (associazioni, Centro Incontra e USP) per conoscere e contattare altre esperienze sul territorio .

Collaborazioni

Attraverso la presenza del Centro Incontra per la Genitorialità di Comune e Provincia di Bergamo, considerato il comune intento di valorizzazione e sostegno della genitorialità, è stato mantenuto uno scambio informativo, con conseguenti occasionali collaborazioni, con il [Gruppo di Studio provinciale Genitori e Genitorialità](#), di cui fanno storicamente parte l’Ufficio Scolastico Provinciale e le Associazioni AGE e AGE SC e, in tempi più recenti, il COORCOGE.

Nella realizzazione delle ultime iniziative, ritenendo imprescindibile il confronto e la condivisione con le associazioni di rappresentanza del mondo della scuola, la collaborazione è stata estesa ad altre realtà significative quali [ASABERG - Associazione Scuole Autonome Bergamasche](#), che riunisce dirigenti e Presidenti Consigli di Istituto di un significativo numero di scuole, e [Rete STRESA – Strumenti per l’Efficacia della Scuola e l’Autovalutazione](#), che propone e realizza percorsi orientati a processi virtuosi di autovalutazione – intervento per il miglioramento della scuola.

Attività realizzate

In questi anni, grazie alla disponibilità degli enti e alla passione delle persone coinvolte è stato possibile realizzare numerose iniziative che hanno coinvolto oltre 500 genitori provenienti dal territorio provinciale, molti dei quali referenti di organi collegiali e comitati. Il riscontro di apprezzamento da parte dei genitori, in termini di utilità e efficacia delle proposte è stato alto, e nel tempo si è registrato un aumento dei “ritorni”, ossia della frequentazione delle stesse persone a più incontri all’interno di un percorso (dall’11% registrato nei primi anni al 20% nell’anno 2009_2010). Complessivamente (considerando anche i “ritorni”) le iniziative formative hanno conteggiato più di 800 presenti.

Di seguito un sintetico elenco delle attività realizzate dal Gruppo e documentate sul sito dell’Ufficio X, Area Genitori.

Anno scolastico 2005_2006

Percorso formativo “Scuola e Famiglia: Partecipazione e Responsabilità”, settembre – dicembre 2005, Bergamo, Albino, Clusone, P.Zza Brembana, Zogno, Calusco D’adda. Ponte S. Pietro, Dalmine, Romano Di L.Dia, Treviglio, Casazza, Telgate, Lovere, Sarnico, Trescore, Almenno S.Salvatore.

Due serate di formazione (la prima a cura del CSA sulla riforma , la seconda a cura delle Associazioni e del Centro Incontra sugli organi collegiali e la partecipazione) replicate in 16 sedi della provincia e rivolte a genitori eletti negli organi collegiali e rappresentanti.

Locandina e volantino: <http://www.bergamo.istruzione.lombardia.it/genitori1.htm> Cliccare su Archivio 2005 e poi su news del 7/9/2005 (riforma).

Seminario per i Presidenti dei Consigli di Istituto, sabato 20 maggio 2006, Bergamo

presentazione di un progetto di ricerca sullo stato della collaborazione scuola e famiglie realizzata nelle scuole del territorio provinciale

Circolare: http://www.bergamo.istruzione.lombardia.it/documenti/e3_09_05_06.pdf

Anno scolastico 2006_2007

Realizzazione della Ricerca, da settembre 2006 ad aprile 2007, territorio provinciale

invio questionari, spoglio dei dati e analisi (in collaborazione con l’Osservatorio Politiche Sociali della Provincia di Bergamo)

Seminario per i Presidenti dei Consigli di Istituto, , “Scuola & Famiglie: prove di comunità”, sabato 26 maggio 2007, Bergamo

presentazione dei risultati della ricerca, analisi quantitativa e qualitativa, ipotesi di lavoro per promuovere miglioramenti nella collaborazione tra scuola e famiglie

Circolare USP: http://www.bergamo.istruzione.lombardia.it/documenti07/n6_02_05_07.pdf

Comunicato: http://www.bergamo.istruzione.lombardia.it/documenti07/n5_21_05_07.pdf

Report e Atti nella sezione “In Evidenza” di questa pagina:

<http://www.bergamo.istruzione.lombardia.it/geni07.htm>

Lettera aperta alle scuole, giugno 2007

comunicazione a Dirigenti, Presidenti Consigli di Istituto e Presidenti Comitati Genitori della sintesi del seminario di maggio, con i principali risultati emersi dalla ricerca

Lettera e sintesi: http://www.bergamo.istruzione.lombardia.it/documenti07/gen_27_06_07.pdf

Anno scolastico 2007_2008

Due giorni di formazione, “I cambiamenti della scuola dell’autonomia”, sabato 10 e domenica 11 novembre 2007, Castione della Presolana

formazione residenziale per eletti negli organi collegiali e nei comitati genitori. L’esperienza prevede una mattina con relazioni introduttive e due mezze giornate di laboratori di gruppo. Temi affrontati: offerta formativa, qualità della scuola, organi collegiali, patto educativo

Circolare: http://www.bergamo.istruzione.lombardia.it/documenti07/gen_19_10_07.pdf

Comunicato: http://www.bergamo.istruzione.lombardia.it/documenti07/gen_02_11_07.pdf

Pubblicazione della documentazione del lavoro svolto nella Due Giorni 2007, aprile 2008

Materiali: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2008/archivio-2008#GENITORI>,
selezionare 16/04/08 Documenti

Seminario per i Presidenti dei Consigli di Istituto, 31 maggio 2008, Bergamo

bilancio del percorso realizzato e delineazione degli sviluppi, progettazione di proposte formative, presentazione delle linee guida per il patto educativo scuola/famiglia

Circolare: http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/archivio-comunicazioni-2008/maggio/n_13_05_08.pdf

Comunicato e materiali: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2008/archivio-2008#GENITORI>, selezionare 28/05/08 Comunicato e 05/06/08 Slides.

Lettera aperta alle scuole, sintesi dei lavori del seminario di maggio, 3 giugno 2008

Lettera e sintesi: http://www.istruzione.bergamo.it/aread/i-genitori-1/gen_10_06_08.pdf

Anno scolastico 2008_2009

Due giorni di formazione, "Percorsi nella scuola dell'autonomia", Sabato 16 e domenica 17 novembre 2008, Castione della Presolana

formazione residenziale per eletti negli organi collegiali e nei comitati genitori, sul modello di ricerca-azione già sperimentato. Temi affrontati: autonomia scolastica, orientamento /progetto di vita, partecipazione negli organi collegiali, patto educativo di corresponsabilità.

Circolare e programma: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2008/archivio-2008#GENITORI>, selezionare 15/10/08 Circolare.

Pubblicazione della documentazione del lavoro svolto nella Due Giorni 2008 e lettera alle scuole

Atti della Due giorni di formazione accompagnata da una lettera aperta alle scuole e dalle "Indicazioni operative per la collaborazione scuola-famiglie" che contengono la rendicontazione del lavoro svolto nel percorso formativo tradotta in suggerimenti e pratiche per la collaborazione.

Comunicazione: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2009#GENITORI> cliccare su 24/02/09

Seminario "Sogni e bisogni dei genitori nella scuola: buone prassi da consolidare e nuove strade da percorrere", 16 maggio 2009, Bergamo

Incontro per i Presidenti Consigli di Istituto, Presidenti Comitati Genitori e genitori rappresentanti. Bilancio della formazione realizzata, buone prassi, ipotesi sul percorso dell'anno successivo.

Circolare: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2009#GENITORI> cliccare su 30/4/09

Atti dell'incontro con schede di buone prassi sulla collaborazione scuola e famiglia:

<http://www.istruzione.bergamo.it/aread/archivio/archivio-2009#GENITORI> cliccare su 20/5/09 Atti del Convegno

Lettera aperte alle scuole, "Bilancio e prospettive di collaborazione tra scuola e famiglie, giugno 2009

Lettera con sintesi delle riflessioni emerse nel seminario del 16 maggio 2011

Documenti: <http://www.istruzione.bergamo.it/aread/archivio/archivio-2009#GENITORI> cliccare su 8/6/2009

Seminario “Percorsi per il successo formativo: dal voto scolastico alla realizzazione di sé”, sabato 21 novembre 2009, Bergamo

appuntamento di apertura del “Percorso verso il successo formativo” con invito a genitori degli organi collegiali, comitati genitori e rappresentanti, in collaborazione con ASABERG e Rete STRESA

Circolare: <http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/2009/novembre/circ-def-21-11-2009-genitori.pdf>

Atti del seminario di novembre 2009: <http://www.istruzione.bergamo.it/aread/i-genitori-1> cliccare su 19/01/10 Documenti

Serate formative “Essere genitori in consiglio di istituto”, giovedì 14 e 21 gennaio 2010, Bergamo e Treviglio

Due serate formative in replica nelle due sedi, sul ruolo dei genitori nelle scuole, in particolare nei Consigli di Istituto. Rivolto in particolare a Presidenti Consigli di Istituto e Presidenti Comitati Genitori.

Circolare: <http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/2010/gennaio/1c-07-01-10.pdf>

Comunicato: <http://www.istruzione.bergamo.it/utilita/provveditorato-comunicato-incontro-genitori-14-e-21-gennaio-2010.pdf>

Materiali: <http://www.istruzione.bergamo.it/aread/i-genitori-1> cliccare su 25/01/10 Documenti

Due giorni di formazione, “Oltre il voto scolastico verso la realizzazione di sé”, sabato 30 e domenica 31 gennaio 2010, Albino

formazione residenziale per eletti negli organi collegiali e nei comitati genitori, all’interno dei “Percorsi per il successo formativo” inaugurati a novembre 2009. Temi affrontati: partecipazione negli organi collegiali, a scuola di cittadinanza, formazione – orientamento – aut orientamento, valutazione formativa, scuola territorio e ambito.

Circolare e programma: <http://www.istruzione.bergamo.it/aread/i-genitori-1> cliccare su 14/01/10

Atti della Due giorni 2010: <http://www.istruzione.bergamo.it/aread/i-genitori-1> cliccare su 31/05/10 Documenti.

Seminario “I genitori come risorsa nella costruzione del Piano dell’Offerta Formativa”, giovedì 3 giugno 2010, Bergamo

seminario in dialogo con due dirigenti della scuola per approfondire il tema del “Successo Formativo; in particolare rivolto a Presidenti dei Consigli di Istituto e Presidenti Comitati Genitori.

Circolare: <http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/2010/maggio/genitori-circolare-definitiva.pdf>

Comunicato: <http://www.istruzione.bergamo.it/utilita/provv-comunic-incontro-genitori-3-giugno-2010-.pdf>

Report della partecipazione dei genitori, settembre 2010

Elaborazione statistica a uso interno della partecipazione dei genitori alle iniziative del Gruppo (2005-2010)

Serate formative “Essere genitori in Consiglio di Istituto e nella rappresentanza scolastica” dicembre 2010 e gennaio 2011, Treviglio, Presezzo, Zogno, Albino, Bergamo, Trescore Balneario.

Sei serate formative in replica (una per ogni Ambito Scolastico) sul ruolo dei genitori nelle scuole, in particolare nei Consigli di Istituto. Rivolte a Presidenti Consigli di Istituto, Presidenti Comitati Genitori, rappresentanti.

Circolare: <http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/2010/dicembre/c-02-12-10.pdf>

Comunicato: <http://www.istruzione.bergamo.it/Comunicazioniusp/Comunicazioni-U.S.P-1/2010/dicembre/comunicato-incontri-genitori-dal-16-dicembre-2010.pdf>

Accordo di rete interistituzionale – “Gruppo per la collaborazione tra scuola e famiglie” – marzo 2011

Costituzione formale del Gruppo di lavoro promosso dall’Ufficio Scolastico Regionale per la Lombardia, ufficio X e dalle associazioni genitori per la scuola aderenti all’accordo

<http://www.istruzione.bergamo.it/Comunicazioniusp/aprile/gen-19-04-11.pdf>

Attività correlate

Alcuni bisogni riportati dai genitori impegnanti nelle scuole e rilevati durante le iniziative del Gruppo hanno inoltre trovato una risposta nell’attivazione di strumenti e opportunità realizzati al di fuori del Gruppo, con il coinvolgimento di alcune delle realtà che ne fanno parte:

- l’apertura di uno Sportello “Genitori per Genitori”, gestito a cura delle associazioni, a partire dal febbraio 2008, ogni sabato mattina durante l’anno scolastico, presso la sede dell’USP.

Comunicato: http://www.istruzione.bergamo.it/utilita/n3_11_02_08.pdf

- la realizzazione di serate formative nelle scuole a cura delle associazioni, in risposta a domande di approfondimento e formazione giunte allo Sportello di cui sopra
- la gestione di un elenco di indirizzi mail di genitori eletti negli organi collegiali per informare sulle opportunità formative e le iniziative a loro rivolte, curata dal Centro Incontra
- la realizzazione di un sito a cura delle associazioni del gruppo (iniziativa al momento sospesa)

Segnaliamo inoltre alcune tra le numerose attività che l’Ufficio X, le associazioni e le realtà che fanno parte del Gruppo hanno realizzato di loro iniziativa, nell’autonomia di ogni organizzazione, e che, per contenuto e affinità sono correlate al percorso del Gruppo, o perché progettate a partire dal suo percorso o perché hanno contribuito a delinearlo:

Seminario “La partecipazione attiva alla vita della scuola: come e perché”, 26 ottobre 2006

Organizzato da FOPAGS (Forum Provinciale Associazione Genitori della Scuola) in collaborazione con Ufficio Scolastico Provinciale

Circolare: http://www.bergamo.istruzione.lombardia.it/documenti/e_17_10_06.pdf

Gruppi Focus, autunno 2007

Sei gruppi focus nel territorio provinciale con Presidenti Comitati Genitori e Presidenti Consigli di Istituto per la raccolta di buone prassi di collaborazione scuola/famiglie e di elementi utili alla loro realizzazione. Iniziativa realizzata dal Centro Incontra per la Genitorialità.

Risorse

Tutto ciò è stato reso possibile grazie a:

- la disponibilità e la visione progettuale sul lungo periodo dell'Ufficio X (già CSA, già USP) che ha fortemente sostenuto le proposte, condividendone le finalità e le modalità di realizzazione e mettendo a disposizione risorse umane, economiche e strumentali per la realizzazione delle iniziative (luoghi, sito, ecc...)
- le associazioni dei genitori che hanno messo a disposizione passione, esperienza, presenza, capacità progettuale e di accompagnamento sotto forma di volontariato
- le risorse e le competenze del Centro Incontra in merito a progettazione, partecipazione alla realizzazione, documentazione delle iniziative realizzate
- altre persone appassionate (genitori, insegnanti, esperti) che hanno partecipato (come progettatori, relatori, tutors) alle attività di formazione, rendendole possibili.